Central Valley Regional Water Quality Control Board **TO:** Gerald Bowes, Ph.D. Manager, Cal/EPA Scientific Peer Review Program Office of Research, Planning and Performance State Water Resources Control Board Post Office Box 100 Sacramento, CA 95812-0100 FROM: Adam Laputz **Assistant Executive Officer** **CENTRAL VALLEY WATER BOARD** **DATE:** 21 October 2016 SUBJECT: REQUEST FOR EXTERNAL PEER REVIEW OF THE SCIENTIFIC BASIS OF WATER QUALITY CRITERIA FOR THE PROTECTION OF AQUATIC LIFE FOR THE PESTICIDE FIPRONIL Staff of the Central Valley Regional Water Quality Control Board (Central Valley Water Board) requests that you initiate the process to identify external scientific peer reviewers for the water quality criteria derivation for the pesticide fipronil per the requirements of Health and Safety Code Section 57004. The scientific basis for the water quality criteria derivation is contained in the technical report titled *Draft Water and Sediment Quality Criteria for Fipronil*. This is the primary scientific document submitted for review. The report contains the scientific basis for the derivation of water quality criteria for the pesticide fipronil and four of its degradates in both water and sediments. The water quality criteria are science-based concentrations which would be consistent with conditions that are protective of aquatic life in California's Central Valley. They consist of the following elements: - 1. Acute and chronic water quality criteria based on animal toxicity data; - 2. Consideration of water quality effects, including bioavailability, mixtures with other chemicals, and environmental conditions such as temperature and pH; - Consideration of sensitive species, threatened and endangered species, and ecosystem and indirect effects; and - 4. Consideration of effects in other environmental compartments, such as soil and air. ## Expected Date the Documents will be Available for Review 15 November 2016 ### Requested Review Period We request that scientific peer review be accomplished within the normal review period of thirty (30) days. ## Length of Documents and References The primary document is approximately 80 pages long, not including appendices. References cited in the primary documents will be provided to reviewers upon request. ## Suggested Areas of Expertise for Reviewers The Draft Report is comprehensive and encompasses numerous disciplines. We suggest that several reviewers with varying expertise are appropriate for this project. Scientific peer reviewers should have expertise in the following fields: ## Aquatic toxicology Expertise in ecotoxicology, particularly pollutant effects on aquatic invertebrates, aquatic toxicology of pesticides, toxicity test methods, and statistical analysis of ecotoxicology data. This expertise is needed for conclusions 1, 2, 3, 4 and 5 regarding the collection and screening of physical-chemical ecotoxicity data, the calculation of acute and chronic criteria, and consideration of adjustments to the criteria. ## Risk assessment of aquatic pollutants Derivation of water quality criteria for pesticides is a type of ecological risk assessment that determines an acceptable magnitude, duration, and frequency of pesticide exposure to aquatic organisms that if not exceeded, will not produce adverse effects to aquatic life. This expertise is needed for all of the conclusions. ## Ecology of aquatic invertebrates and food web effects This expertise is needed particularly for conclusions 5 and 6 regarding adjustments to criteria and the assumptions, limitations, and uncertainties of criteria derivation. ### **Contact Information** Tessa Fojut is the project manager: <u>Tessa.Fojut@waterboards.ca.gov</u> (916) 464-4691. If Tessa is not available, please contact Daniel McClure: Daniel.McClure@waterboards.ca.gov (916) 464-4751. Attached please find (1) a plain English summary of the Draft Water Quality Criteria Reports, (2) a list of the specific scientific findings and conclusions that we would like the reviewers to address, and (3) a list of the persons who have participated in the development of the draft documents. cc: Mr. Rik Rasmussen, Division of Water Quality, State Water Resources Control Board, Sacramento # WATER QUALITY CRITERIA FOR THE PESTICIDE FIPRONIL FOR CALIFORNIA'S CENTRAL VALLEY ### Plain English Summary of the Water Quality Criteria Report Fipronil is a phenylpyrazole insecticide primarily used for structural pest control of ants and termites. Fipronil and several of its degradates have relatively high toxicity to aquatic organisms and are frequently detected in water bodies throughout California, particularly those receiving urban runoff. Fipronil and degradates have been detected in both water and sediment samples. Fipronil use has been steadily increasing over the years 2010-2014. Because of these factors, Central Valley Water Board staff identified the need for numeric water quality criteria for the protection of aquatic life for fipronil and several degradates in both water and sediment matrices. The degradates that are considered for water quality criteria are fipronil-sulfide, fipronil-sulfone, fipronildesulfinyl, and fipronil-carboxamide. The Central Valley Water Board has narrative water quality objectives for pesticides and toxicity in its water quality standards, but does not have numeric fipronil water quality objectives. The narrative water quality objective for toxicity states that "All waters shall be maintained free of toxic substances in concentrations that produce detrimental physiological responses in human, plant, animal, or aquatic life." The goal for the numeric criteria is that they are consistent with the narrative water quality objective for toxicity. These water quality criteria may be used to further assess water quality data for these constituents. In 2005, the Central Valley Water Board contracted with the University of California Davis to develop a methodology to derive water quality criteria for the protection of aquatic life for pesticides. The methodology was developed in two phases. Phase I was a review of available methods worldwide. The rationale for the development of the UC-Davis methodology and the methodology itself are contained in the Phase II report. Currently, the Central Valley Water Board has contracted with the University of California Davis to apply the UC-Davis method to derive water quality criteria for the insecticide fipronil. The criteria report includes the data sets used in criteria calculation, the calculations of acute and chronic criteria, and any other considerations in determining the final criteria, such as water quality effects, data for sensitive species, threatened and endangered species, and mesocosm studies. ### **Primary Document** Water Quality Criteria Report for Fipronil (~80 pages, plus appendices) Descriptions of the key technical topics for review in the Draft Water and Sediment Quality Criteria Report are given in Attachment 2. # WATER QUALITY CRITERIA FOR THE PESTICIDE FIPRONIL FOR CALIFORNIA'S CENTRAL VALLEY ## Description of Scientific Basis for the Draft Water Quality Criteria to be addressed by Peer Reviewers The statutory mandate for external scientific review (Health and Safety Code Section 57004) states that it is the reviewer's responsibility to determine whether the scientific portion of the proposed rule is based upon sound scientific knowledge, methods, and practices. Staff are not currently proposing a rule, but because the water quality criteria could be used as the basis for a proposed rule in the future, staff is requesting that the reports are reviewed using the process that is outlined in Health and Safety Code Section 57004 for consistency. Water quality criteria were derived according to the University of California – Davis Methodology; this method is available at: http://www.waterboards.ca.gov/centralvalley/water_issues/tmdl/central_valley_projects/central_valley_pesticides/criteria_method/index.shtml. The UC-Davis Method went through scientific peer review in accordance with Health and Safety Code Section 57004 as part of a project entitled "Central Valley Pyrethroid Pesticides TMDL and Basin Plan Amendment" and the results of that review are available at: http://www.waterboards.ca.gov/centralvalley/water_issues/tmdl/central_valley_projects/central_valley_pesticides/pyrethroid_tmdl_bpa/index.shtml. Interim bioavailable sediment criteria were derived according to the DRAFT University of California – Davis Sediment Methodology; this method is available at: http://www.swrcb.ca.gov/rwqcb5/water_issues/tmdl/central_valley_projects/central_valley_pesticides/sediment_quality_criteria_method_development/index.shtml. The DRAFT University of California – Davis Sediment Methodology was not finalized due to a lack of spiked-sediment toxicity test data for diverse species to use to vet the Draft Sediment Method. However, interim bioavailable sediment criteria were derived for fipronil in order to provide available information on effect levels in sediments and highlight data gaps to spur future studies. Because there remains considerable uncertainty in the UC Davis Sediment Criteria Derivation Methodology, the interim bioavailable sediment quality criteria are not recommended to be applied as regulatory values. The assumptions, findings, and conclusions that constitute the scientific portions of the Draft Water and Sediment Quality Criteria Report are identified and listed below. We request that the scientific peer reviewers make a determination whether each of the ATTACHMENT 2 -2- identified assumptions, findings, and conclusions is based upon sound scientific knowledge, methods, and practices. 1. The physical-chemical data for fipronil and its degradates is accurate and complete. Physical-chemical data are required for determining the environmental fate of a chemical as well as for determining the quality of toxicity tests (e.g., determining whether test concentrations exceeded solubility), thus accurate and complete physical-chemical data is an important aspect of criteria derivation. The review should focus on Section 3 (Physical-Chemical Data) of the Draft Water and Sediment Quality Criteria Report. Section 3-2.2.1 of the UC Davis Methodology and section 2.1.2 of the DRAFT UC Davis Sediment Methodology are the related references. Ecotoxicity data screening resulted in a high quality (relevant and reliable) data set for criteria derivation and did not result in removal of pertinent high quality data from the data set used for criteria derivation. The data screening process determines which specific toxicity results will be used for criteria calculation, thus only relevant and reliable data should remain in the final data set. The relevant and reliable data are further prioritized in order to result in robust and appropriately protective criteria. It is also important that high quality data are not screened out of the final data set used for criteria calculation. The review should focus on Sections 4, 5 and 6 and Appendices A, B, C and D of the Draft Water and Sediment Quality Criteria Report, regarding human and wildlife dietary values, ecotoxicity data, data reduction, and individual study screening summaries. Sections 3-2.2.2 and 3-2.4 of the UC Davis Methodology and sections 2.1.3, 2.3, and 2.5 of the DRAFT UC Davis Sediment Methodology are the related references. - 3. The acute water quality criteria, if attained, are likely to protect aquatic organisms from harmful physiological effects that result from short-term exposures to fipronil and/or its degradates and the criteria calculated are technically valid. The acute water quality criteria are unlikely to be either under- or overprotective. - a. The acute criteria derived via assessment factors, described below, result in criteria that are valid and protective and are not overly conservative. To calculate acute criteria using the UC Davis Method a species sensitivity distribution is fit to the acute data set if five required taxa are available. If the five required taxa are not fulfilled, then there are too few data to fit a statistical distribution, and instead the lowest acute toxicity value is divided by an assessment factor in order to estimate the 5th percentile of the distribution. The assessment factors were determined for the UC Davis method based on acute data sets for 16 pesticides, including organochlorines, organophosphates, and pyrethroids. The magnitude of the assessment factors decrease as the number of available taxa increases because the uncertainty of lacking ATTACHMENT 2 -3- a sensitive species decreases. Assessment factors are commonly used in criteria methodologies to calculate criteria when few toxicity data are available and the UC Davis method is the only source of assessment factors based solely on pesticide data. The 5th percentile value (either determined from the species sensitivity distribution or estimated with an assessment factor), is divided by 2 to calculate an acute criterion because this provides an estimate of a no-effect level from lethal effect toxicity values. **Fipronil:** A species sensitivity distribution (SSD) was used to calculate the acute criterion of fipronil. There were 17 acute values available that fulfilled the five required taxa for an SSD. The median 5th percentile of the SSD was divided by a factor of 2 to calculate the acute criterion for fipronil. **Fipronil-sulfide:** An assessment factor was used with the available acute toxicity data for fipronil-sulfide to calculate the acute criterion. The lowest acute toxicity value for fipronil-sulfide was for the midge *Chironomus dilutus*, which was divided by an assessment factor of 12 to estimate the 5th percentile of the species sensitivity distribution for fipronil-sulfide. The estimated 5th percentile value was then divided by 2 to calculate the acute criterion. The assessment factor used is based on organic pesticides, but does not include any chemicals in the same chemical class as fipronil-sulfide. The assessment factor of 12 was used because the acute fipronil-sulfide data set fulfilled two of the required taxa to fit a species sensitivity distribution. Using an assessment factor is a conservative approach for calculating the fipronil-sulfide acute criterion, which is reasonable because so little acute toxicity data is available for this pesticide. **Fipronil-sulfone:** A species sensitivity distribution was used to calculate the acute criterion of fipronil-sulfone. There were 15 acute values available that fulfilled the five required taxa for an SSD. There was a significant lack of fit of the Burr Type III distribution, which is initially recommended when there are more than 8 data points. Thus, the log-logistic distribution was fit to the data because this distribution has fewer fitting parameters and the log-logistic distribution did not have a significant lack of fit to the data set. The median 5th percentile of the log-logistic SSD was divided by a factor of 2 to calculate the acute criterion for fipronil-sulfone. **Fipronil-desulfinyl:** An acute criterion could not be calculated for fipronil-desulfinyl because the taxa requirements were not met for using either a species sensitivity distribution or an assessment factor to calculate an acute criterion. The data set contained toxicity values for bluegill sunfish and rainbow trout, neither of which are known to be relatively sensitive species for fipronil and its degradates, thus the use of an assessment factor to calculate a criterion was not recommended. **Fipronil-carboxamide:** An acute criterion could not be calculated for fipronil-carboxamide because the taxa requirements were not met for using either a species sensitivity distribution or an assessment factor to calculate an acute criterion. ATTACHMENT 2 -4- The review should focus on Section 7.1 (Acute Water Quality Criteria) of the Draft Water Quality Criteria Report, and Section 3-3.0 of the UC Davis Methodology is the related reference. - 4. The chronic water quality criteria, if attained, are likely to protect aquatic organisms from harmful physiological effects that result from long-term (i.e., any long period or a duration that covers a substantial portion of an organism's life span) exposures to fipronil and/or its degradates and the criteria calculated are technically valid. - a. The chronic water quality criteria derived via acute-to-chronic ratios are valid and protective and are not overly conservative. To calculate chronic criteria with the UC-Davis method a species sensitivity distribution is fit to the chronic data set if five required taxa are available. In many cases, there are too few data to fit a statistical distribution, and instead an acute-to-chronic ratio (ACR) is used to calculate a chronic criterion. Acute-to-chronic ratios for individual species are calculated with empirical data for the constituent of interest as the acute toxicity value (e.g., LC50) divided by the chronic toxicity value (e.g., the geometric mean of the NOEC and LOEC). If empirical ACRs are available for one invertebrate, one fish, and one additional important species, then these are used to calculate a multispecies ACR. The chronic criterion is then calculated using the 5th percentile (or whichever percentile was used to calculate the acute criterion) of the acute SSD (or if estimated using an assessment factor) and the multispecies ACR. If empirical ACRs are not available for a given pesticide, then a default ACR is used. The default ACR is 11.4 and was derived based on multispecies ACRs for 10 pesticides, including organochlorines, organophosphates, and pyrethroids. **Fipronil:** An acute-to-chronic ratio was used to calculate the chronic criterion using the acute 5th percentile estimate (based on acute toxicity data for fipronil) and an acute-to-chronic ratio calculated based on the geometric mean of the fipronil ACR for *Daphnia magna* and two default ACRs. Two default ACRs were included because there were no paired acute and chronic data for fipronil that fulfilled the requirements for an ACR for a fish and a third important species. The default acute-to-chronic ratio is based on organic pesticides, but does not include any chemicals in the same chemical class as fipronil. The default acute-to-chronic ratio is a conservative approach for calculating the fipronil chronic criterion, which is reasonable because little chronic toxicity data is available for this pesticide. **Fipronil-sulfide:** An acute-to-chronic ratio was used to calculate the chronic criterion using the acute 5th percentile estimate (based on acute toxicity data for fipronil-sulfide) and an acute-to-chronic ratio calculated based on the geometric mean of the fipronil-sulfide ACR for *Daphnia magna* and two default ACRs. Two default ACRs were included because there were no paired acute and chronic data for fipronil-sulfide that fulfilled the requirements for an ACR for a fish and a third important species. The default acute-to-chronic ratio is based on organic pesticides, but does not include any chemicals in the same chemical class as fipronil. The default acute-to-chronic ratio is a ATTACHMENT 2 -5- conservative approach for calculating the fipronil-sulfide chronic criterion, which is reasonable because little chronic toxicity data is available for this pesticide. **Fipronil-sulfone:** An acute-to-chronic ratio was used to calculate the chronic criterion using the acute 5th percentile estimate (based on acute toxicity data for fipronil-sulfone) and an acute-to-chronic ratio calculated based on the geometric mean of the fipronil-sulfone ACR for *Daphnia magna* and two default ACRs. Two default ACRs were included because there were no paired acute and chronic data for fipronil-sulfone that fulfilled the requirements for an ACR for a fish and a third important species. The default acute-to-chronic ratio is based on organic pesticides, but does not include any chemicals in the same chemical class as fipronil. The default acute-to-chronic ratio is a conservative approach for calculating the fipronil-sulfone chronic criterion, which is reasonable because little chronic toxicity data is available for this pesticide. **Fipronil-desulfinyl:** A chronic criterion could not be calculated for fipronil-desulfinyl because an acute 5th percentile value or estimate was not available for this degradate, thus an acute-to-chronic ratio could not be applied for calculation of a chronic criterion. **Fipronil-carboxamide:** A chronic criterion could not be calculated for fipronil-carboxamide because an acute 5th percentile value or estimate was not available for this degradate, thus an acute-to-chronic ratio could not be applied for calculation of a chronic criterion. The review should focus on Section 7.2 (Chronic Water Quality Criteria) of the Draft Water Quality Criteria Report, and Section 3-4.3 of the UC Davis Methodology is the related reference. - 5. The interim acute bioavailable sediment quality criteria were conservatively derived and denote a concentration protective of the most sensitive aquatic life while highlighting data gaps and future studies needed for more robust analysis. Due to the limitations on available data and remaining uncertainty in the UC Davis Sediment Criteria Derivation Methodology, the interim acute bioavailable sediment quality criteria should not be utilized as regulatory values. - a. The interim acute bioavailable sediment quality criteria for fipronil and its degradates are not recommended to be utilized as regulatory values because they may be overly conservative because the data available only account for two species, one of which is known to be particularly sensitive to fipronil and degradates based on the aqueous data sets, and when few data are available the derivation method is conservative to account for cases in which it is unknown whether the available species are relatively sensitive. The UC Davis Sediment Criteria Derivation Methodology remains in draft form and was not finalized because of a lack of large and diverse spiked-sediment toxicity test data sets to use to develop and vet the method. However, to provide information to environmental resource managers and gather existing data for use in further developing ATTACHMENT 2 -6- the method, spiked-sediment toxicity data was collected and evaluated for fipronil and its degradates and used to derive interim sediment criteria according to the draft method where appropriate. The authors conclude that the interim bioavailable sediment quality criteria (BSQC) are not appropriate for use as regulatory values because of remaining uncertainty in the UC Davis Sediment Criteria Derivation Methodology. The interim BSQC are provided to share all available information on the toxicity of fipronil and its degradates with environmental resource managers. Fipronil: An assessment factor was used with the available acute sediment toxicity data for fipronil to calculate the interim acute BSQC. The lowest acute toxicity value for fipronil was for the midge Chironomus dilutus, which was divided by an assessment factor of 32 to estimate the 5th percentile of the species sensitivity distribution for fipronil. The estimated 5th percentile value was then divided by 2 to calculate the interim acute BSQC. The assessment factor used is based on organic pesticides, but does not include any chemicals in the same chemical class as fipronil. The assessment factor of 32 was used because the acute fipronil data set fulfilled one of the five required taxa to fit a species sensitivity distribution. The fipronil data set did not contain a benthic crustacean, which is given as a requirement for using the assessment factor approach in the UC Davis Sediment Method because a benthic crustacean toxicity value is typically available and because it is likely to be relatively sensitive to pesticides. Although there was no benthic crustacean toxicity value available for fipronil, the authors concluded that it was reasonable to use the assessment factor approach because data for a known sensitive species (chironomid) was available, thus the use of an assessment factor should result in a criterion that provides reasonable protection for all aquatic organisms. Sediment data sets for fipronil-sulfide, fipronil-sulfone, and fipronil-desulfinyl indicate that benthic crustaceans (i.e., Hyallela azteca) are less sensitive to these compounds than chironomids, and the same trend is exhibited in the water toxicity data sets. Using an assessment factor is a conservative approach for calculating the fipronil interim acute BSQC, which is reasonable because so little acute toxicity data is available for this pesticide. **Fipronil-sulfide:** An assessment factor was used with the available acute sediment toxicity data for fipronil-sulfide to calculate the interim acute BSQC. The lowest acute toxicity value for fipronil-sulfide was for the midge *Chironomus dilutus*, which was divided by an assessment factor of 12 to estimate the 5th percentile of the species sensitivity distribution for fipronil-sulfide. The estimated 5th percentile value was then divided by 2 to calculate the interim acute BSQC. The assessment factor used is based on organic pesticides, but does not include any chemicals in the same chemical class as fipronil. The assessment factor of 12 was used because the acute fipronil-sulfide data set fulfilled two of the five required taxa to fit a species sensitivity distribution. Using an assessment factor is a conservative approach for calculating the fipronil-sulfide interim acute BSQC, which is reasonable because so little acute toxicity data is available for this degradate. **Fipronil-sulfone:** An assessment factor was used with the available acute sediment toxicity data for fipronil-sulfone to calculate the interim acute BSQC. The lowest acute ATTACHMENT 2 -7- toxicity value for fipronil-sulfone was for the midge *Chironomus dilutus*, which was divided by an assessment factor of 12 to estimate the 5th percentile of the species sensitivity distribution for fipronil-sulfone. The estimated 5th percentile value was then divided by 2 to calculate the interim acute BSQC. The assessment factor used is based on organic pesticides, but does not include any chemicals in the same chemical class as fipronil. The assessment factor of 12 was used because the acute fipronil-sulfone data set fulfilled two of the five required taxa to fit a species sensitivity distribution. Using an assessment factor is a conservative approach for calculating the fipronil-sulfone interim acute BSQC, which is reasonable because so little acute toxicity data is available for this degradate. **Fipronil-desulfinyl:** An assessment factor was used with the available acute sediment toxicity data for fipronil-desulfinyl to calculate the interim acute BSQC. The lowest acute toxicity value for fipronil-desulfinyl was for the midge *Chironomus dilutus*, which was divided by an assessment factor of 12 to estimate the 5th percentile of the species sensitivity distribution for fipronil-desulfinyl. The estimated 5th percentile value was then divided by 2 to calculate the interim acute BSQC. The assessment factor used is based on organic pesticides, but does not include any chemicals in the same chemical class as fipronil. The assessment factor of 12 was used because the acute fipronil-desulfinyl data set fulfilled two of the five required taxa to fit a species sensitivity distribution. Using an assessment factor is a conservative approach for calculating the fipronil-desulfinyl interim acute BSQC, which is reasonable because so little acute toxicity data is available for this degradate. **Fipronil-carboxamide:** An interim acute BSQC could not be calculated for fipronil-carboxamide because there were no acute sediment toxicity values available for this degradate. The review should focus on Section 8.1 (Interim acute bioavailable sediment quality criteria) of the Draft Water Quality Criteria Report, and Section 3.5.2 of the UC Davis Sediment Methodology is the related reference. - 6. The interim chronic bioavailable sediment quality criteria were conservatively derived and denote a concentration protective of the most sensitive aquatic life while highlighting data gaps and future studies needed for more robust analysis. Due to the limitations on available data and remaining uncertainty in the UC Davis Sediment Criteria Derivation Methodology, the interim chronic bioavailable sediment quality criteria should not be utilized as regulatory values. - a. The interim chronic bioavailable sediment quality criteria for fipronil and its degradates are not recommended to be utilized as regulatory values because they may be overly conservative because the data available only account for two species, one of which is known to be particularly sensitive to fipronil and degradates based on the aqueous data sets, and when few data are available the derivation method is conservative to account for cases in which it is unknown whether the available species are relatively sensitive. ATTACHMENT 2 -8- The UC Davis Sediment Criteria Derivation Methodology remains in draft form and was not finalized because of a lack of large and diverse spiked-sediment toxicity test data sets to use to develop and vet the method. However, to provide information to environmental resource managers and gather existing data for use in further developing the method, spiked-sediment toxicity data was collected and evaluated for fipronil and its degradates and used to derive interim sediment criteria according to the draft method where appropriate. The authors conclude that the interim bioavailable sediment quality criteria (BSQC) are not appropriate for use as regulatory values because of remaining uncertainty in the UC Davis Sediment Criteria Derivation Methodology. The interim BSQC are provided to share all available information on the toxicity of fipronil and its degradates with environmental resource managers. **Fipronil:** An acute-to-chronic ratio was used to calculate the interim chronic BSQC using the acute 5th percentile estimate (based on acute toxicity data for fipronil) and the default acute-to-chronic ratio. The default acute-to-chronic ratio is based on organic pesticides, but does not include any chemicals in the same chemical class as fipronil. The default acute-to-chronic ratio is a conservative approach for calculating the fipronil interim chronic BSQC, which is reasonable because little chronic toxicity data is available for this pesticide. **Fipronil-sulfide:** An acute-to-chronic ratio was used to calculate the interim chronic BSQC using the acute 5th percentile estimate (based on acute toxicity data for fipronil-sulfide) and the default acute-to-chronic ratio. The default acute-to-chronic ratio was used because there were no paired acute and chronic data for fipronil-sulfide that could be used for an acute-to-chronic ratio. The default acute-to-chronic ratio is based on organic pesticides, but does not include any chemicals in the same chemical class as fipronil. The default acute-to-chronic ratio is a conservative approach for calculating the fipronil-sulfide interim chronic BSQC, which is reasonable because little chronic toxicity data is available for this degradate. **Fipronil-sulfone:** An acute-to-chronic ratio was used to calculate the interim chronic BSQC using the acute 5th percentile estimate (based on acute toxicity data for fipronil-sulfone) and the default acute-to-chronic ratio. The default acute-to-chronic ratio was used because there were no paired acute and chronic data for fipronil-sulfone that could be used for an acute-to-chronic ratio. The default acute-to-chronic ratio is based on organic pesticides, but does not include any chemicals in the same chemical class as fipronil. The default acute-to-chronic ratio is a conservative approach for calculating the fipronil-sulfone interim chronic BSQC, which is reasonable because little chronic toxicity data is available for this degradate. **Fipronil-desulfinyl:** An acute-to-chronic ratio was used to calculate the interim chronic BSQC using the acute 5th percentile estimate (based on acute toxicity data for fipronil-desulfinyl) and the default acute-to-chronic ratio. The default acute-to-chronic ratio was used because there were no paired acute and chronic data for fipronil- desulfinyl that could be used for an acute-to-chronic ratio. The default acute-to-chronic ratio is based ATTACHMENT 2 -9- on organic pesticides, but does not include any chemicals in the same chemical class as fipronil. The default acute-to-chronic ratio is a conservative approach for calculating the fipronil- desulfinyl interim chronic BSQC, which is reasonable because little chronic toxicity data is available for this degradate. **Fipronil-carboxamide:** An interim chronic BSQC could not be calculated for fipronil-carboxamide because an acute 5th percentile value or estimate was not available for this degradate, thus an acute-to-chronic ratio could not be applied for calculation of a chronic criterion. The review should focus on Section 8.2 (Interim chronic bioavailable sediment quality criteria) of the Draft Water Quality Criteria Report, and Section 3.5.2 of the UC Davis Sediment Methodology is the related reference. 7. The water quality criteria were not adjusted based on water quality effects, specific ecotoxicity data, or effects in other environmental compartments; the derived criteria are scientifically sound and technically valid based on the available information on these topics. The UC Davis Method provides guidance on several topics that may result in adjustments to the criteria that are initially calculated. This guidance includes incorporating documented water quality effects quantitatively into the final criteria, comparison to toxicity data for sensitive species, threatened and endangered species, and ecosystem effects (e.g., from mesocosm studies), and checking that the water quality criteria concentrations would not lead to environmental harm in sediment or air, or due to bioaccumulation up the food chain. In many cases, insufficient information is available to fully assess these categories or where information was available, it did not indicate that the criteria required adjustment. No adjustments were made to the criteria, which, the authors conclude is scientifically sound and technically valid. The review should focus on Sections 9, 10, and 11 of the Draft Water Quality Criteria Report. Sections 3-5.0, 3-6.0, and 3-7.0 of the UC Davis Methodology are the related references. 8. The assumptions, limitations, and uncertainties regarding derivation of the water quality criteria are accurate and include all factors that significantly affect the resulting criteria. The assumptions, limitations, and uncertainties involved in criteria derivation may provide important information to environmental managers regarding the accuracy and confidence in the criteria. All significant assumptions, limitations, and uncertainties are clearly identified and none are overlooked. A major limitation for all of the criteria was the low quantity of high quality toxicity data. There were sufficient data to use a species sensitivity distribution to calculate acute ATTACHMENT 2 -10- water quality criteria for two constituents, but all other compounds had too few data to use a species sensitivity distribution for criteria derivation. The review should focus on Section 12.1 (Assumptions, Limitations, and Uncertainties) of the Draft Water Quality Criteria Report, and Section 3-4.3 of the UC Davis Methodology is the related reference. The acute and chronic water quality criteria are appropriate to protect aquatic organisms in the entire Central Valley of California, including the Sacramento River and San Joaquin River Basins as well as the Tulare Lake Basin. The UC Davis Method was originally intended to provide protection for aquatic life in the Sacramento River and San Joaquin River Basins because that was the geographic scope of interest when the project was initiated. However, the authors conclude that these criteria would be appropriate for any freshwater ecosystem in North America, unless species more sensitive than are represented by the species examined in the development of the present criteria are likely to occur in the ecosystems of interest. The species used to develop the criteria are not limited to those that occur in the Sacramento River and San Joaquin River Basins and include any species that is from a Family that is represented in North America. ## The Big Picture Reviewers are not limited to addressing only the specific topics presented above. Additionally, we invite you to contemplate the following "Big Picture" questions. - (a) In reading the Draft Water Quality Criteria Report, are there any additional scientific issues that should be part of the scientific portion of the water quality criteria derivation that are not described above? If so, comment with respect to the derivation of water quality criteria. - (b) Taken as a whole, are the scientific portions of the water quality criteria derivations based upon sound scientific knowledge, methods, and practices? # WATER QUALITY CRITERIA FOR THE PESTICIDE FIPRONIL FOR CALIFORNIA'S CENTRAL VALLEY ## Individuals Involved in Development of the Water Quality Criteria ## UC-Davis Water Quality Criteria Derivation Methodology - Patti TenBrook, Ph.D., U.S. Environmental Protection Agency - Amanda Palumbo, Ph.D., State Water Resources Control Board - Tessa Fojut, Ph.D., Central Valley Regional Water Quality Control Board - Ron Tjeerdema, Ph.D., University of California Davis - Joe Karkoski, Central Valley Regional Water Quality Control Board - Danny McClure, Central Valley Regional Water Quality Control Board - Paul Hann, State Water Resources Control Board ### Scientific Reviewers of the UC-Davis Method - Larry Curtis, Ph.D., Oregon State University - Evan Gallagher, Ph.D., University of Washington - John Knezovich, Ph.D., Lawrence Livermore National Laboratory and University of California Davis - Marshall Lee, California Department of Pesticide Regulation ### Public Commenters on the UC-Davis Method - Roberta Firoved, California Rice Commission - Dee Ann Staats, Croplife America - Warren Tellefson, Central Valley Clean Water Agency - Nick Poletika, Dow AgroSciences - William Thomas, Dow AgroSciences - William Warren-Hicks, EcoStat - Stephen Clark, Pacific EcoRisk - Allen Short, San Joaquin Tributary Association - Wendell Kido, Sacramento Regional County Sanitation District - Lenwood Hall, University of Maryland - Debra Denton, U.S. Environmental Protection Agency - Joe Beaman, U.S. Environmental Protection Agency - Nasser Dean, Western Plant Health Association - Renee Pinel, Western Plant Health Association ### Draft UC-Davis Sediment Quality Criteria Derivation Methodology - Tessa Fojut, Ph.D., Central Valley Regional Water Quality Control Board - Martice Vasquez, Ph.D., California Department of Fish and Wildlife - Kelly Trunnelle, Ph.D., University of California Davis - Ronald S. Tjeerdema, Ph.D., University of California Davis ### Scientific Reviewers of the UC-Davis Sediment Method - Steve Bay, Southern California Coastal Water Research Project - G. Allen Burton, Ph.D., University of Michigan - Chris Ingersoll, Ph.D., U.S. Geological Survey - John Knezovich, Ph.D., Lawrence Livermore National Laboratory, UC-Davis - Peter Landrum, Ph.D., Scientist Emeritus, National Oceanic and Atmospheric Administration - Lisa Nowell, Ph.D., U.S. Geological Survey ## UC-Davis Water Quality Criteria Report - Julie Bower, Ph.D., University of California Davis - Ron Tjeerdema, Ph.D., University of California Davis # WATER QUALITY CRITERIA FOR THE PESTICIDE FIPRONIL FOR CALIFORNIA'S CENTRAL VALLEY ### References - Ali A, Nayar JK and Gu WD. (1998) Toxicity of a phenyl pyrazole insecticide, fipronil, to mosquito and chironomid midge larvae in the laboratory. Journal of the American Mosquito Control Association, 14(2), 216-218. - Aajoud A, Ravanel P and Tissut M. (2003) Fipronil metabolism and dissipation in a simplified aquatic ecosystem. *Journal of agricultural and food chemistry*, 51(5), 1347-1352. - Ayliffe JM. (1998) [14C]-Fipronil degradation and retention in two water/sediment systems. Rhone-Poulenc Agriculture Limited, Essex, England. Laboratory project ID 13333. USEPA MRID 44661301. - Baird S, Garrison A, Jones J, Avants J, Bringolf R and Black M. (2013) Enantioselective toxicity and bioaccumulation of fipronil in fathead minnows (*Pimephales promelas*) following water and sediment exposures. *Environmental Toxicology and Chemistry*, 32(1), 222-227. - Beggel S, Werner I, Connon RE and Geist JP. (2010) Sublethal toxicity of commercial insecticide formulations and their active ingredients to larval fathead minnow (*Pimephales promelas*). Science of the total environment, 408(16), 3169-3175. - Bettencourt MJ. (1992a) (M&B 46136)-Acute toxicity to bluegill sunfish(*Lepomis macrochirus*) under flow-through conditions. Springborn Laboratories, Inc., Wareham, Massachusetts. Laboratory study number 10566.0.391.6207.105. Submitted to Rhone-Poulenc Ag Company, Research Triangle, North Carolina. USEPA MRID 42918674. CA DPR 157302. - Bettencourt MJ. (1992b) (M&B 46136)-Acute toxicity to rainbow trout (*Oncorhynchus mykiss*) under flow-throughconditions. Springborn Laboratories, Inc., Wareham, Massachusetts. Laboratory study number 10566.0.391.6208.108. Submitted to Rhone-Poulenc Ag Company, Research Triangle, North Carolina. USEPA MRID 42918673. CA DPR 157303. - Bobé A, Coste CM, and Cooper J. (1997) Factors influencing the adsorption of fipronil on soils. *Journal of Agricultural and Food Chemistry* 45.12, 4861-4865. - Bobé A, Meallier P, Cooper JF and Coste CM. (1998) Kinetics and mechanisms of abiotic degradation of fipronil (hydrolysis and photolysis). *Journal of Agricultural and Food Chemistry*, 46(7), 2834-2839. - Brennan AA, Harwood AD, You J, Landrum PF and Lydy MJ. (2009) Degradation of fipronil in anaerobic sediments and the effect on porewater concentrations. *Chemosphere*, 77(1), 22-28. - Bringolf RB, Cope WG, Eads CB, Lazaro PR, Barnhart MC and Shea D. (2007) Acute and chronic toxicity of technical-grade pesticides to glochidia and juveniles of freshwater mussels (unionidae). *Environmental Toxicology and Chemistry*, 26(10), 2086-2093. - Burr CM. (1997) [C¹⁴]-M&B 45950: Adsorption/desorption to and from four soils and one sediment. Rhone-Poulenc Agricultural Limited, Essex, England. Laboratory project ID 13510. Submitted to Rhone-Poulenc Agriculture. USEPA MRID 44537902. - Cafarella MA. (2005) Fipronil: Life-cycle toxicity test with mysids (*Americamysis bahia*) under static conditions in a water-sediment system. Springborn Smithers Laboratories, Wareham, Massachusetts. Laboratory project ID 986.6163. Submitted to BASF Corporation, Research Triangle Park, North Carolina. US EPA MRID 46619103. - CARB. 2005. California Ambient Air Quality Standards. www.arb.ca.gov/research/aaqs/caaqs/caaqs.htm. California Air Resources Board, Sacramento, CA. - Cary TL, Chandler GT, Volz DC, Walse SS and Ferry JL. (2004) Phenylpyrazole insecticide fipronil induces male infertility in the estuarine meiobenthic crustacean Amphiascus tenuiremis. *Environmental science & technology*, 38(2), 522-528. - CDFW (2013) State and federally listed endangered and threatened animals of California. California Natural Diversity Database. California Department of Fish and Wildlife, Sacramento, CA. Available from: http://www.dfg.ca.gov/biogeodata/cnddb/pdfs/TEAnimals.pdf - CDWR (1995) Compilation of Sediment and Soil Standards, Criteria, and Guidelines. California Department of Water Resources, State of California, The Resources Agency, Sacramento, CA. URL http://www.water.ca.gov/pubs/waterquality/municipal_wq_investigations/mwqi_t echnical_documents/compilation_of_soil_and_sediment_standards_criteria_and _guidelines/compilation_of_soil_and_sediment_standards_criteria_and_guideline s._february_1995.pdf> - Chandler GT, Cary TL, Volz DC, Walse SS, Ferry JL and Klosterhaus SL. (2004) Fipronil effects on estuarine copepod (*Amphiascus tenuiremis*) development, fertility, and reproduction: A rapid life-cycle assay in 96-well microplate format. *Environmental Toxicology and Chemistry*, 23(1), 117-124. - Chaton PF, Ravanel P, Meyran JC and Tissut M. (2001) The toxicological effects and bioaccumulation of fipronil in larvae of the mosquito Aedes aegypti in aqueous medium. Pesticide Biochemistry and Physiology, 69(3), 183-188. - Chaton PF, Ravanel P, Tissut M and Meyran JC. (2002) Toxicity and bioaccumulation of fipronil in the nontarget arthropodan fauna associated with subalpine mosquito breeding sites. *Ecotoxicology and Environmental Safety*, 52(1), 8-12. - Collins MK. (1993a) MB46513-Acute toxicity to bluegill sunfish (*Lepomis macrochirus*) under static renewal conditions. Springborn Laboratories, Inc., Wareham, Massachusetts. Laboratory study number 10566.0492.6242.100. Submitted to Rhone-Poulenc Ag Company, Research Triangle, North Carolina. USEPA MRID 43279702. - Collins MK. (1993b) MB46513-Acute toxicity to rainbow trout (*Oncorhynchus mykiss*) under static renewal conditions. Springborn Laboratories, Inc., Wareham, Massachusetts. Laboratory study number 10566.0492.6241.103. Submitted to Rhone-Poulenc Ag Company, Research Triangle, North Carolina. USEPA MRID 43279703. CA DPR 157299. - Collins MK. (1993b) RPA 104615-Acute toxicity to rainbow trout (*Oncorhynchus mykiss*) under static renewal conditions. Springborn Laboratories, Inc., Wareham, Massachusetts. Laboratory study number 10566.0792.6246.103. Submitted to Rhone-Poulenc Ag Company, Research Triangle, North Carolina. USEPA MRID 43291718. - Collins MK. (1993) RPA 104615-Acute toxicity to daphnids (*Daphnia magna*) under static. Springborn Laboratories, Inc., Wareham, Massachusetts. Laboratory study number 10566.0792.6245.110. Submitted to Rhone-Poulenc Ag Company, Research Triangle, North Carolina. USEPA MRID 43291719. - Corgier MMC and Plewa AP. (1992) ¹⁴C-MB 46030 Aqueous Photolysis. Rhone-Poulenc Secteur Agro, Lyon, France. Laboratory study number 91-55. USEPA MRID 42918661. - CRWQCB-CVR (2011) The Water Quality Control Plan (Basin Plan) for the California Regional Water Quality Control Board Central Valley Region, fourth edition, the Sacramento River Basin and the San Joaquin River Basin. [Accessed September 21, 2012]. Available from: - http://www.waterboards.ca.gov/rwqcb5/water_issues/basin_plans/sacsjr.pdf CVRWQCB (2006) Sacramento and San Joaquin River Watersheds Pesticide Basin Plan Amendment Fact Sheet. Central Valley Regional Water Quality Control Board, Rancho Cordova, CA. http://www.swrcb.ca.gov/rwqcb5/water_issues/tmdl/central_valley_projects/central_valley_pesticides/att2_fact. - Dionne E. (1993) MB 46030-Acute toxicity to the eastern oyster (*Crassostrea virginica*) under flow-through conditions. Springborn Laboratories, Inc., Wareham, Massachusetts. Laboratory study number 10566.0393.6269.504. Submitted to Rhone-Poulenc Ag Company, Research Triangle, North Carolina. USEPA MRID 43291701. CA DPR 157285. - Dionne E. (1997) Fipronil technical-acute toxicity to channel catfish (*Ictalurus punctatus*) under flow-through conditions. Springborn Laboratories, Inc., Wareham, Massachusetts. Laboratory study number 10566.1096.6408.107. Submitted to Rhone-Poulenc Ag Company, Research Triangle, North Carolina. USEPA MRID 44299401. CA DPR 157281. - Dionne E. (2000) Fipronil technical-Chronic toxicity to the sheepshead minnow (*Cyprinodon variegatus*) during a full life-cycle exposure. Springborn Laboratories, Inc., Wareham, Massachusetts. Laboratory study number 10566.6580. Submitted to Aventis CropScience, Research Triangle, North Carolina. USEPA MRID 45265101. - Di Toro DM, Hansen DJ, DeRosa LD, Berry WJ, Bell HE, Reiley MC, Zarba CS. (2002) Technical basis for the derivation of equilibrium partitioning sediment quality guidelines (ESGs) for the protection of benthic organisms: Nonionic organics. Draft report. 822-R-02-041. USEPA. Office of Science and Technology and Office of Research and Development, Washington, DC - Donovan S, Pescatore M J. (2002) Method for measuring the logarithm of the octanol—water partition coefficient by using short octadecyl—poly(vinyl alcohol) high-performance liquid chromatography columns. *Journal of Chromatography A*, 952, 47-61. - Doran G, Eberbach P and Helliwell S. (2009) Sorption and degradation of fipronil in flooded anaerobic rice soils. *Journal of agricultural and food chemistry*, 57(21), 10296-10301. - Feung CS and Mislankar SG. (1996) Fipronil metabolite MB 46513: Soil adsorption/desorption. Rhone-Poulenc Ag Company, Research Triangle Park, North Carolina. Laboratory study number EC-96-333. USEPA MRID 44262831. - Feung CS and Yenne SP. (1997) Fipronil: Aerobic aquatic metabolism. Rhone-Poulenc Ag Company, Research Triangle Park, North Carolina. Laboratory study number EC-95-315. USEPA MRID 44261909. - Fojut TL, Vasquez ME, Tjeerdema RS (2011) Methodology for derivation of pesticide sediment quality criteria for the protection of aquatic life. Phase I: Review of existing methodologies. Report prepared by the University of California Davis for the Central Valley Regional Water Quality Control Board. Available at: http://www.waterboards.ca.gov/rwqcb5/water_issues/tmdl/central_valley_projects /central_valley_pesticides/sediment_quality_criteria_method_development/ucd_s ed_phase1final.pdf - Fojut TL, Vasquez ME, Poulsen AH, Tjeerdema RS (2013) Methods for deriving pesticide aquatic life criteria for sediments. Rev Environ Contamin Toxicol 224:97-175 - Fojut TL, Vasquez M, Trunnelle KJ, Tjeerdema RS (2014) Methodology for Derivation of Pesticide Sediment Quality Criteria for the Protection of Aquatic Life, Report prepared by the University of California Davis for the Central Valley Regional Water Quality Control Board. Available at: http://www.swrcb.ca.gov/rwqcb5/water_issues/tmdl/central_valley_projects/central_valley_pesticides/sediment_quality_criteria_method_development/index.shtml - Funk M, Grote C. (2004) Effect of reg. no. 5300605 (metabolite of BAS 350 I, RPA 200766) on the mortality of *Chironomus riparius* in a 48 hours static, acute toxicity test. BASF Agricultural Center Limburgerhof. Limburgerhof, Germany. Study code 198235. Submitted to BASF Aktiengesellschaft, Limburgerhof, Germany. US EPA MRID 46376701. - Goel A, McConnell LL and Torrents A. (2007) Determination of vapor pressuretemperature relationships of current—use pesticides and transformation products. *Journal of Environmental Science and Health Part B*, 42(4), 343-349. - Hamernik KL. (1997) Fipronil. Toxicological and Environmental Evaluations. Monographs of Toxicological Evaluations. 932, Part II. FAO/WHO Joint Meeting of Pesticide Residues. Office of Pesticide Programs, US Environmental Protection Agency, Washington, DC, USA. - Helsten BR and Solatycki AM. (1994) 14-day acute oral LD50 study with M & B 46513 in mallard duck. Bio-Life Associates, Limited, Neillsville, Wisconsin. Laboratory project ID 108-027-04. Submitted to Rhone-Poulenc Ag Company, Research Park Triangle, North Carolina. USEPA MRID 43776602. - Hoberg JR (1993) MB46030-Toxicity to the freshwater green alga, *Selenastrum capricornutum*. Springborn Laboratories, Inc., Wareham, Massachusetts. Laboratory study number 10566.0393.6271.430. Submitted to Rhone-Poulenc Ag Company, Research Triangle, North Carolina. CA DPR 157291. - Hoberg JR (1993a) MB46513-Toxicity to the freshwater green alga, *Selenastrum capricornutum*. Springborn Laboratories, Inc., Wareham, Massachusetts. Laboratory study number 10566.0492.6243.430. Submitted to Rhone-Poulenc Ag Company, Research Triangle, North Carolina. USEPA MRID 43279705. - Hoberg JR (1993) MB46030-Toxicity to the freshwater diatom, *Navicula pelliculosa*. Springborn Laboratories, Inc., Wareham, Massachusetts. Laboratory study number 10566.0393.6272.440. Submitted to Rhone-Poulenc Ag Company, Research Triangle, North Carolina. CA DPR 157294. - Hoberg JR. (1993) MB 46030-Toxicity to duckweed *Lemna gibba*. Springborn Laboratories, Inc., Wareham, Massachusetts. Laboratory study number 10566.0.393.6274.410. Submitted to Rhone-Poulenc Ag Company, Research Triangle, North Carolina. USEPA MRID 42918656. CA DPR 157293. - Iwafune T, Yokoyama A, Nagai T and Horio T. (2011) Evaluation of the risk of mixtures of paddy insecticides and their transformation products to aquatic organisms in the Sakura River, Japan. Environmental Toxicology and Chemistry, 30(8), 1834-1842. - Janson, GM. (2014) Chronic toxicity of the BAS 350 I metabolite MB46136 (Reg. No. 4673253) to *Daphnia magna* Straus in a 21 day semi-static test. BASF SE, Limburgerhof, Germany. Study code 367103. Submitted to BASF Corporation, Research Triangle Park, North Carolina. CA DPR277084. - Key PB, Chung KW, Opatkiewicz AD, Wirth EF and Fulton MH. (2003) Toxicity of the insecticides fipronil and endosulfan to selected life stages of the grass shrimp (Palaemonetes pugio). Bulletin of environmental contamination and toxicology, 70(3), 0533-0540. - Key P, Chung K, Siewicki T and Fulton M. (2007) Toxicity of three pesticides individually and in mixture to larval grass shrimp (*Palaemonetes pugio*). *Ecotoxicology and Environmental Safety*, 68(2), 272-277. - Kolk, J. (2002) Chronic toxicity test with midge larvae (Chironomus riparius) in a water/sediment system. Springborn Laboratories (Europe), Horn, Switzerland. Laboratory ID 1067.006.173. Submitted to Bayer CropScience, Research Triangle Park, North Carolina. US EPA MRID 45851001. - Konwick BJ, Fisk AT, Garrison AW, Avants JK and Black MC. (2005) Acute enantioselective toxicity of fipronil and its desulfinyl photoproduct to Ceriodaphnia dubia. Environmental Toxicology and Chemistry, 24(9), 2350-2355. - Lima W. (2000) [14C]MB 46136-Life-cycle toxicity test with mysids (*Mysidopsis bahia*). Springborn Laboratories, Inc., Wareham, Massachusetts. Laboratory study number 13726.6116. Submitted to Aventis CropScience, Research Triangle, North Carolina. USEPA MRID 45259203. - Lin K, Haver D, Oki L and Gan J. (2008) Transformation and sorption of fipronil in urban stream sediments. *Journal of agricultural and food chemistry*, 56(18), 8594-8600. - Lin K, Haver D, Oki L and Gan J. (2009) Persistence and sorption of fipronil degradates in urban stream sediments. *Environmental Toxicology and Chemistry*, 28(7), 1462-1468. - Lizotte Jr RE, Knight SS, Shields Jr FD and Bryant CT. (2009) Effects of an atrazine, metolachlor and fipronil mixture on *Hyalella azteca* (Saussure) in a modified - backwater wetland. Bulletin of environmental contamination and toxicology, 83(6), 836-840. - Machado MW. (1992a) The toxicity to rainbow trout (*Oncorhynchus mykiss*) during an early life-stage exposure. Springborn Laboratories, Inc., Wareham, Massachusetts. Laboratory study number 10566.0.391.6209.121. Submitted to Rhone-Poulenc Ag Company, Research Triangle, North Carolina. USEPA MRID 42918627. CA DPR 157287. - Machado MW. (1993) MB 46030-Acute toxicity to sheepshead minnow (*Cyprinodon variegatus*) under flow-through conditions. Springborn Laboratories, Inc., Wareham, Massachusetts. Laboratory study number 10566.0393.6267.505. Submitted to Rhone-Poulenc Ag Company, Research Triangle, North Carolina. USEPA MRID 43291702. CA DPR 157284. - Machado MW. (1994) Fipronil-Chronic toxicity to mysids (*Mysidopsis bahia*) under flow-through conditions. Springborn Laboratories, Inc., Wareham, Massachusetts. Laboratory study number 10566.1294.6353.530. Submitted to Rhone-Poulenc Ag Company, Research Triangle, North Carolina. USEPA MRID 43681201. - Machado MW. (1994) MB 46030-Acute toxicity to mysids (*Mysidopsis bahia*) under static conditions. Springborn Laboratories, Inc., Wareham, Massachusetts. Laboratory study number 10566.0394.6340.510. Submitted to Rhone-Poulenc Ag Company, Research Triangle, North Carolina. USEPA MRID 43279701. CA DPR 157286. - Maul JD, Brennan AA, Harwood AD and Lydy MJ. (2008) Effect of sediment-associated pyrethroids, fipronil, and metabolites on *Chironomus tentans* growth rate, body mass, condition index, immobilization, and survival. *Environmental Toxicology and Chemistry*, 27(12), 2582-2590. - McNamara PC. (1992) (M&B 46136)-Chronic toxicity to daphnids (*Daphnia magna*) under flow-through conditions. Springborn Laboratories, Inc., Wareham, Massachusetts. Laboratory study number 10566.1090.6175.130. Submitted to Rhone-Poulenc Ag Company, Research Triangle, North Carolina. CA DPR 157305. - McNamara PC. (1990a) Acute toxicity to daphnids (*Daphnia magna*) during a 48-hour flow-through exposure. Springborn Laboratories, Inc., Wareham, Massachusetts. Laboratory study number 10566.1089.6146.115. Submitted to Rhone-Poulenc Ag Company, Research Triangle, North Carolina. USEPA MRID 42918625. CA DPR 157282 (1990) and 157283 (1996 duplicate). - McNamara PC. (1990b) (M & B 45950)-Acute toxicity to daphnids (*Daphnia magna*) during a 48-hour flow-through exposure. Springborn Laboratories, Inc., Wareham, Massachusetts. Laboratory study number 10566.1089.6147.115. Submitted to Rhone-Poulenc Ag Company, Research Triangle, North Carolina. USEPA MRID 42918669. CA DPR 157307. - McNamara PC. (1990c) (M&B 46136)-Acute toxicity to daphnids (*Daphnia magna*) during a 48-hour flow-through exposure. Springborn Laboratories, Inc., Wareham, Massachusetts. Laboratory study number 10566.1089.6148.115. Submitted to Rhone-Poulenc Ag Company, Research Triangle, North Carolina. USEPA MRID 42918671. CA DPR 157304. - McNamara PC. (1990d) The chronic toxicity of M&B 46030 to *Daphnia magna* under flow-through conditions. Springborn Laboratories, Inc., Wareham, Massachusetts. Laboratory study number 10566.1089.6146.130. Submitted to Rhone-Poulenc Ag Company, Research Triangle, North Carolina. USEPA MRID 42918626. CA DPR 157288. - McNamara PC. (1990e) (M&B 45950)-Chronic toxicity to daphnids (*Daphnia magna*) under flow-through conditions. Springborn Laboratories, Inc., Wareham, Massachusetts. Laboratory study number 10566.1089.6147.130. Submitted to Rhone-Poulenc Ag Company, Research Triangle, North Carolina. USEPA MRID 42918670. CA DPR 157308. - Mislankar SG. (1997) MB 46513: Aerobic soil metabolism. Rhone-Poulenc Ag Company, Research Triangle Park, North Carolina. Laboratory study number EC-95-318. USEPA MRID 44262830. - NOAA. (1999) Sediment Quality Guidelines Developed for the National Status and Trends Program. National Oceanographic and Atmospheric Agency Office of Response and Restoration, Department of Commerce. URLhttp://archive.orr.noaa.gov/book_shelf/121_sedi_qual_guide.pdf - Overmyer JP, Mason BN and Armbrust KL. (2005) Acute toxicity of imidacloprid and fipronil to a nontarget aquatic insect, *Simulium vittatum* Zetterstedt cytospecies IS-7. *Bulletin of environmental contamination and toxicology*, 74(5), 872-879. - Overmyer JP, Rouse DR, Avants JK, Garrison AW, DeLorenzo ME, Chung KW, Key PB, Wilson WA and Black MC. (2007) Toxicity of fipronil and its enantiomers to marine and freshwater non-targets. *Journal of Environmental Science and Health Part B*, 42(5), 471-480. - Pedersen CA. (1993a) M & B 46030 technical: 21-day acute oral LD₅₀ study in mallard ducks. Bio-Life Associates, Limited, Neillsville, Wisconsin. Laboratory project ID 89 DD 70. Submitted to Rhone-Poulenc Ag Company, Research Park Triangle, North Carolina. USEPA MRID 42918616. - Pedersen CA. (1993b) M & B 46030 technical: 22-day acute dietary LD₅₀ study in mallard duck. Bio-Life Associates, Limited, Neillsville, Wisconsin. Laboratory project ID 89 DC 132. Submitted to Rhone-Poulenc Ag Company, Research Park Triangle, North Carolina. USEPA MRID 42918621. - Pedersen CA and Lesar CL. (1993) M&B 46030 technical: toxicity and reproduction study in mallard ducks. Bio-Life Associates, Limited, Neillsville, Wisconsin. Laboratory project ID 108-013-08. Submitted to Rhone-Poulenc Ag Company, Research Park Triangle, North Carolina. USEPA MRID 4291862. CADPR ID 157278. - Picard CR (2015a) 10-day toxicity test exposing freshwater amphipods (*Hyalella azteca*) to fipronil sulfide (MB45950) applied to sediment under static-renewal conditions following OPPTS Draft Guideline 850.1735. Springborn Viscent, Wareham, Massachusetts. Laboratory project ID13798.6353. Submitted to Bayer CropScience, Research Triangle Park, North Carolina. CA DPR study ID: 283832. - Picard CR (2015b) 10-day toxicity test exposing freshwater amphipods (*Hyalella azteca*) to fipronil sulfone (MB43136) applied to sediment under static-renewal conditions following OPPTS Draft Guideline 850.1735. Springborn Viscent, Wareham, - Massachusetts. Laboratory project ID13798.6356. Submitted to Bayer CropScience, Research Triangle Park, North Carolina. CA DPR study ID: 283835. - Picard CR (2015c) 10-day toxicity test exposing freshwater amphipods (*Hyalella azteca*) to fipronil-desulfinyl (MB46513) applied to sediment under static-renewal conditions following OPPTS Draft Guideline 850.1735. Springborn Viscent, Wareham, Massachusetts. Laboratory project ID13798.6360. Submitted to Bayer CropScience, Research Triangle Park, North Carolina. CA DPR study ID: 283837. - Picard CR (2015d) 10-day toxicity test exposing estuarine amphipods (*Leptocheirus plumulosus*) to fipronil applied to sediment under static renewal conditions following OPPTS Draft Guideline 850.1740. Performed by Springborn Viscent, Wareham, MA. Laboratory project ID13798.6351. Submitted to Bayer CropScience, Research Triangle Park, North Carolina. CA DPR study ID: 283830. - Picard CR (2015e) 10-day toxicity test exposing estuarine amphipods (*Leptocheirus plumulosus*) to fipronil sulfide (MB45950) applied to sediment under static conditions following OPPTS Draft Guideline 850.1740. Performed by Springborn Viscent, Wareham, MA. Laboratory project ID13798.6354. Submitted to Bayer CropScience, Research Triangle Park, North Carolina. CA DPR study ID: 283834. - Picard CR (2015f) 10-day toxicity test exposing estuarine amphipods (*Leptocheirus plumulosus*) to fipronil sulfone (MB46136) applied to sediment under static conditions following OPPTS Draft Guideline 850.1740. Performed by Springborn Viscent, Wareham, MA. Laboratory project ID13798.6357. Submitted to Bayer CropScience, Research Triangle Park, North Carolina. CA DPR study ID: 283836. - Picard CR (2015g) 10-day toxicity test exposing estuarine amphipods (*Leptocheirus plumulosus*) to fipronil desulfinyl (MB46513) applied to sediment under static conditions following OPPTS Draft Guideline 850.1740. Performed by Springborn Viscent, Wareham, MA. Laboratory project ID13798.6361. Submitted to Bayer CropScience, Research Triangle Park, North Carolina. CA DPR study ID: 283838. - Putt AE. (1992a) MB46513-Chronic toxicity to dapnids (*Daphnia magna*) under static renewal conditions. Springborn Laboratories, Inc., Wareham, Massachusetts. Laboratory study number 10566.1090.6176.130. Submitted to Rhone-Poulenc Ag Company, Research Triangle, North Carolina. USEPA MRID 43279704. CA DPR 157300. - Putt AE. (2000a) [14C]MB 45950-Acute toxicity to mysids (*Mysidopsis bahia*) under static acute conditions. Springborn Laboratories, Inc., Wareham, Massachusetts. Laboratory study number 10566.6547. Submitted to Rhone-Poulenc Ag Company, Research Triangle, North Carolina. USEPA MRID 45156302. - Putt AE. (2000b) [¹⁴C]MB 46136-Acute toxicity to mysids (*Mysidopsis bahia*) under static acute conditions. Springborn Laboratories, Inc., Wareham, Massachusetts. Laboratory study number 10566.6545. Submitted to Rhone-Poulenc Ag Company, Research Triangle, North Carolina. USEPA MRID 45156301. - Putt AE. (2000c) [¹⁴C]MB 46513-Acute toxicity to mysids (*Mysidopsis bahia*) under static acute conditions. Springborn Laboratories, Inc., Wareham, Massachusetts. Laboratory study number 10566.6549. Submitted to Rhone-Poulenc Ag Company, Research Triangle, North Carolina. USEPA MRID 45120001. - Putt, AE. (2000d) [¹⁴C]MB 45950 Toxicity to midge (*Chironomus tentans*) during a 10-day sediment exposure. Springbord Laboratories, Inc., Wareham, Massachusetts. Laboratory project ID 10566.6536. Submitted to Aventis CropScience, Research Triangle Park, North Carolina. US EPA MRID 45084801. - Putt, AE. (2000e) [14C]MB 43163 Toxicity to midge (*Chironomus tentans*) during a 10-day sediment exposure. Springbord Laboratories, Inc., Wareham, Massachusetts. Laboratory project ID 10566.6537. Submitted to Aventis CropScience, Research Triangle Park, North Carolina. US EPA MRID 45175901. - Putt, AE. (2001) [14C]MB 46513 Toxicity to midge (*Chironomus tentans*) during a 10-day sediment exposure. Springbord Laboratories, Inc., Wareham, Massachusetts. Laboratory project ID 10566.6538. Submitted to Aventis CropScience, Research Triangle Park, North Carolina. US EPA MRID 45375901. - Putt AE. (2003a) Fipronil-Acute toxicity to mayfly nymphs (*Hexagenia* sp.) under static-renewal conditions. Springborn Smithers Laboratories, Wareham, Massachusetts. Laboratory study number 986.6160. Submitted to BSF, Research Triangle, North Carolina. USEPA MRID - Putt AE. (2003b) Fipronil-Acute toxicity to clams (*Corbicula fluminea*) under static-renewal conditions. Springborn Smithers Laboratories, Wareham, Massachusetts. Laboratory study number 986.6161. Submitted to BASF Corporation, Research Triangle Park, North Carolina. USEPA MRID 46329904. - Putt AE. (2003c) Fipronil-Acute toxicity to oligochaetes (*Lumbriculus variegatus*) under static-renewal conditions. Springborn Smithers Laboratories, Wareham, Massachusetts. Laboratory study number 986.6162. Submitted to BASF Corporation, Research Triangle Park, North Carolina. USEPA MRID 46329903. - Putt, AE. (2003d) Fipronil-Toxicity to midge (*Chironomus tentans*) during a 10-day sediment exposure. Springborn Laboratories, Inc., Wareham, Massachusetts. Laboratory project ID 13798.6106. Submitted to Bayer CropScience, Research Triangle Park, North Carolina. US EPA MRID 45878001. - Qu H, Ma RX, Liu DH, Wang P, Huang LD, Qiu XX and Zhou ZQ. (2014) Enantioselective toxicity and degradation of the chiral insecticide fipronil in Scenedesmus obliguus suspension system. *Environmental toxicology and chemistry*, 33(11), 2516-2521. - Raimondo S, Jackson CR, Barron MG (2013) Web-based interspecies correlation estimation (Web-ICE) for acute toxicity: User manual. Version 3.2. EPA/600/R-12/603. US Environmental Protection Agency, Office of Research and Development, Gulf Ecology Division, Gulf Breeze, FL. Available at: https://www3.epa.gov/webice/webice/WebICE_User_manual.pdf - Schlenk D, Huggett DB, Allgood J, Bennett E, Rimoldi J, Beeler AB, Block D, Holder AW, Hovinga R and Bedient P. (2001) Toxicity of fipronil and its degradation products to Procambarus sp.: Field and laboratory studies. *Archives of Environmental Contamination and Toxicology*, 41(3), 325-332. - Sigma-Aldrich. (2016a) Fipronil sulfide. Safety Data Sheet, version 5.0. Product number 34520. Sigma-Aldrich, Saint Louis, Missouri, February 6, 2015. URL http://www.sigmaaldrich.com/safety-center.html (accessed July 16, 2016). - Sigma-Aldrich. (2016b) Fipronil carboxamide. Safety Data Sheet, version 5.0. Product number 34519. Sigma-Aldrich, Saint Louis, Missouri, February 6, 2015. URL http://www.sigmaaldrich.com/safety-center.html (accessed July 16, 2016). - Sigma-Aldrich. (2016c) Fipronil sulfone. Safety Data Sheet, version 5.3. Product number 32333. Sigma-Aldrich, Saint Louis, Missouri, February 6, 2015. URL http://www.sigmaaldrich.com/safety-center.html (accessed July 16, 2016). - Sigma-Aldrich. (2016d) Fipronil desulfinyl. Safety Data Sheet, version 5.4. Product number 41865. Sigma-Aldrich, Saint Louis, Missouri, February 6, 2015. URL http://www.sigmaaldrich.com/safety-center.html (accessed July 16, 2016). - Sousa JV. (1998a) Fipronil technical-Early life-stage toxicity test with sheepshead minnow (*Cyprinodon variegatus*). Springborn Laboratories, Inc., Wareham, Massachusetts. Laboratory study number 10566.0796.6402.520. Submitted to Rhone-Poulenc Ag Company, Research Triangle, North Carolina. USEPA MRID 44605501. CA DPR 169427. - Sousa JV. (1998b) Fipronil technical-Early life-stage toxicity test with sheepshead minnow (*Cyprinodon variegatus*). Springborn Laboratories, Inc., Wareham, Massachusetts. Laboratory study number 10566.0797.6438.520. Submitted to Rhone-Poulenc Ag Company, Research Triangle, North Carolina. USEPA MRID 44605502. CA DPR 169428. - Spomer NA and Kamble ST. (2010) Sorption and desorption of fipronil in Midwestern soils. *Bulletin of environmental contamination and toxicology*, 84(2), 264-268. - Stark JD, and Vargas RI. (2005) Toxicity and hazard assessment of fipronil to Daphnia pulex. *Ecotoxicology and environmental safety* 62.1, 11-16. - Stevens MM, Burdett AS, Mudford EM, Helliwell S and Doran G. (2011) The acute toxicity of fipronil to two non-target invertebrates associated with mosquito breeding sites in Australia. *Acta tropica*, 117(2), 125-130. - Stratman KN, Wilson PC, Overholt WA, Cuda JP and Netherland MD. (2013) Toxicity of fipronil to the midge, *Cricotopus lebetis* Sublette. *Journal of Toxicology and Environmental Health*, *Part A*, 76(12), 716-722. - TenBrook PL, Tjeerdema RS (2006) Methodology for derivation of pesticide water quality criteria for the protection of aquatic life in the Sacramento and San Joaquin River Basins. Phase I: Review of existing methodologies. Report prepared for the Central Valley Regional Water Quality Control Board, Rancho Cordova, CA. - TenBrook PL, Palumbo AJ, Fojut TL, Tjeerdema RS, Hann P, Karkoski J (2009) Methodology for derivation of pesticide water quality criteria for the protection of aquatic life in the Sacramento and San Joaquin River Basins. Phase II: methodology development and derivation of chlorpyrifos criteria. Report prepared for the Central Valley Regional Water Quality Control Board, Rancho Cordova, CA. - TenBrook PL, Palumbo AJ, Fojut TL, Hann P, Karkoski J, Tjeerdema RS (2010) The University of California-Davis methodology for deriving aquatic life pesticide water quality criteria. Rev Environ Contamin Toxicol 209:1-155. - Thuyet DQ, Watanabe H, Yamazaki K and Takagi K. (2011) Photodegradation of imidacloprid and fipronil in rice—paddy water. *Bulletin of environmental contamination and toxicology*, 86(5), 548-553. - Tomlin C (1997) *The Pesticide Manual. (A World Compendium.) 10th Edition.* The British Crop Protection Council and The Royal Society of Chemistry, Surrey, England and Cambridge, England. - USEPA (1985) Guidelines for deriving numerical national water quality criteria for the protection of aquatic organisms and their uses, PB-85-227049, section III-B-1. US Environmental Protection Agency, National Technical Information Service, Springfield, VA. URL http://www.waterboards.ca.gov/waterrights/water_issues/programs/bay_delta/delt aflow/docs/exhibits/sac_rcsd/srcsd_exh1w.pdf> - USEPA (2000) Methods for measuring the toxicity and bioaccumulation of sediment-associated contaminants with freshwater invertebrates. Second edition. U.S. Environmental Protection Agency, Washington, DC. EPA 600/R-99/064. - USEPA. (2011) Registration Review Preliminary Problem Formulation for Ecological Risk and Environmental Fate, Endangered Species, and Drinking Water Assessments for Fipronil. United States Environmental Protection Agency, Washington, DC, USA. - USEPA (2015a) Estimation Programs Interface Suite™ for Microsoft® Windows, v 4.11. United States Environmental Protection Agency, Washington, DC, USA. - USEPA (2015b) Fipronil; Tolerances for residues, 40 CFR 180.517. US Environmental Protection Agency, National Technical Information Service, Springfield, VA. Available at: https://www.gpo.gov/fdsys/pkg/CFR-2015-title40-vol24/pdf/CFR-2015-title40-vol24-sec180-517.pdf - USEPA. (2015c) National Ambient Air Quality Standards website. United States Environmental Protection Agency, Washington, DC. URL < https://www.epa.gov/criteria-air-pollutants/naaqs-table > - USFDA (2000) Guidance for Industry: Action Levels for Poisonous or Deleterious Substances in Human Food and Animal Feed. United States Food and Drug Administration, Washington, DC. Available at: http://www.fda.gov/Food/GuidanceRegulation/GuidanceDocumentsRegulatoryInformation/ChemicalContaminantsMetalsNaturalToxinsPesticides/ucm077969.htm - Walse SS, Morgan SL, Kong L and Ferry JL. (2004) Role of dissolved organic matter, nitrate, and bicarbonate in the photolysis of aqueous fipronil. *Environmental science & technology*, 38(14), 3908-3915. - Walse SS, Pennington PL, Scott GI and Ferry JL. (2004) The fate of fipronil in modular estuarine mesocosms. *Journal of Environmental Monitoring*, 6(1), 58-64. - Ward GS. (1991a) M&B 46030: Acute toxicity to bluegill, Lepomis macrochirus, under flow-through test conditions. Toxikon Environmental Services, Jupiter, Florida. Laboratory project ID J9005012b. Submitted to Rhone-Poulenc Ag Company, Research Triangle Park, North Carolina. US EPA MRID 42918624. CA DPR 157279. - Ward GS. (1991b) M&B 46030: Acute toxicity to rainbow trout, *Oncorhynchus mykiss*, under flow-through test conditions. Toxikon Environmental Services, Jupiter, - Florida. Laboratory project ID J9005012a. Submitted to Rhone-Poulenc Ag Company, Research Triangle Park, North Carolina. US EPA MRID 42977902. CA DPR 157280. - Waring AR. (1993) (¹⁴C)-MB 46,030: Aerobic soil metabolism. Hazelton UK, North Yorkshire, England. Laboratory project number 68/109-1015. Submitted to Rhone-Poulenc Agriculture, Essex, England. USEPA MRID 42918663. - Weston DP and Lydy MJ. (2014) Toxicity of the insecticide fipronil and its degradates to benthic macroinvertebrates of urban streams. Environmental science & technology, 48(2), 1290-1297. - Wilson WA, Konwick BJ, Garrison AW, Avants JK and Black MC. (2008) Enantioselective chronic toxicity of fipronil to *Ceriodaphnia dubia*. *Archives of environmental contamination and toxicology*, 54(1), 36-43. - Wirth EF, Pennington PL, Lawton JC, DeLorenzo ME, Bearden D, Shaddrix B, Sivertsen S and Fulton MH. (2004) The effects of the contemporary-use insecticide (fipronil) in an estuarine mesocosm. *Environmental Pollution*, 131(3), 365-371. - Yokoyama A, Ohtsu K, Iwafune T, Nagai T, Ishihara S, Kobara Y, Horio T and Endo S. (2009) A useful new insecticide bioassay using first-instar larvae of a netspinning caddisfly, *Cheumatopsyche brevilineata* (Trichoptera: Hydropsychidae). *Journal of Pesticide Science*, 34(1), 13-20.